What is the best plan? Peter Cramton (with Larry Ausubel and Paul Milgrom) November 2003 ## Clock-Proxy Auction - Clock phase for price discovery - FCC states prices; bidders state quantities - Prices ascend according to excess demand - Stops when no excess demand on any product - Final proxy round for adjustments - Final fitting of demands with complements - No demand reduction with large buyers ### Advantages of Clock-Proxy Auction #### Clock - Take linear prices as far as they will go - Simplicity and flexibility for bidders and FCC - Expand substitution possibilities - Minimize scope for collusion - No exposure problem; no threshold problem ### Proxy - Core outcome - Efficiency - Substantial seller revenues ## Concrete Example 90 MHz of 3G Spectrum 1710-1755, 2110-2155 ## Current approach: FCC sets band plan | Block | A | В | C | D | E | |----------|-----|----|----|-----|----| | MHz | 20 | 20 | 10 | 10 | 30 | | Licenses | 176 | 6 | 6 | 734 | 6 | All frequency paired Band plan fits best guess of what industry wants | Block | A | В | C | D | E | |----------|----------|------|----------|--------|---------| | MHz | 20 | 20 | 10 | 10 | 30 | | Licenses | 176 | 6 | 6 | 734 | 6 | | Winner | Cingular | АТ&Т | T-Mobile | Sprint | Verizon | - Sources of competition eliminated - Unpaired or other different approaches - Size of blocks # Clock-proxy approach adds flexibility and simplicity - 36 blocks of 2.5 MHz in each of 734 markets - Bidders indicate number of blocks (paired/unpaired): - Nationwide (1) - Regional economic area group (6) - Economic area (176) - Cellular market area (734) - Specific bands determined at end of auction to maximize fit (contiguous spectrum across frequency and geography) - Note: need price adjustment model ## Clock-Proxy Auction - Simplicity (this can done!) - Good starting point for two-sided auction